

Central California Ozone Study (CCOS)

Volume I Field Study Plan

Version 3
November 24, 1999

Central California Ozone Study – Volume I

Field Study Plan

Prepared by:

Eric Fujita, Robert Keislar, William Stockwell,
Hans Moosmuller, David DuBois, Darko Koracin,
and Barbara Zielinska
Division of Atmospheric Science
Desert Research Institute
2215 Raggio Parkway
Reno, NV 89512

Saffet Tanrikulu and Andrew Ranzieri
Planning and Technical Support Division
California Air Resources Board
2020 L Street
Sacramento, CA 95812
www.arb.ca.gov
www.arb.ca.gov/ccaqs/ccos/ccos.htm

The CCOS Plan was prepared with extensive input from the CCOS Technical Committee, Scientific Advisory Work Group, Meteorological Work Group, and Emission Inventory Coordination Group.

Technical Committee (Planning Subcommittee)

Andrew Ranzieri, California Air Resources Board
Saffet Tanrikulu, California Air Resources Board
Rob DeMandel, Bay Area AQMD
Bruce Katayama, Sacramento Metropolitan AQMD
Evan Shipp, San Joaquin Valley Unified APCD
Phil Roth, Envair
Jim Sweet, San Joaquin Valley Unified APCD
Brigette Tollstrup, Sacramento Metropolitan AQMD
Steve Ziman, Chevron Research and Technology

Scientific Advisory Work Group

Dan Chang, University of California, Davis
Dennis Fitz, UCR, CE-CERT
Robert Harley, University of California, Berkeley
Mike Kleeman, University of California, Davis
Gail Tonnesen, University of California, Riverside

Meteorological Work Group

Saffet Tanrikulu, California Air Resources Board
Bob Keislar, Desert Research Institute
David Fairley, Bay Area AQMD
Tom Umeda, Bay Area AQMD
Evan Shipp, San Joaquin Valley Unified APCD
Steve Gouze, California Air Resources Board
Bruce Katayama, Sacramento Metropolitan AQMD
Brigette Tollstrup, Sacramento Metropolitan AQMD
Bob Noon, Monterey Bay Unified AQMD

Emission Inventory Coordination Group

Linda Murchison, California Air Resources Board
Dale Shimp, California Air Resources Board
Cheryl Taylor, California Air Resources Board
Dennis Wade, California Air Resources Board
Michael Benjamin, California Air Resources Board
Phil Martien, Bay Area AQMD
Toch Mangat, Bay Area AQMD
Bruce Katayama, Sacramento Metropolitan AQMD
Brigette Tollstrup, Sacramento Metropolitan AQMD
Hazel Hoffmann, San Joaquin Valley Unified APCD
Dave Jones, San Joaquin Valley Unified APCD
Tom Jordon, San Joaquin Valley Unified APCD
Scott Nestor, San Joaquin Valley Unified APCD
Stephen Shaw, San Joaquin Valley Unified APCD
Gretchen Bennitt, Northern Sierra AQMD
Dick Johnson, Placer County APCD
Tom Roemer, San Luis Obispo County APCD
Larry Green, Yolo-Solano AQMD
Nancy O'Connor, Yolo-Solano AQMD
Dave Smith, Yolo-Solano AQMD
Gordon Garry, Sacramento Area CoG
Guido Franco, California Energy Commission
Morris Goldberg, U.S. EPA

TABLE OF CONTENTS

	<u>Page</u>
List of Tables	vi
List of Figures	viii
1.0 STUDY PERSPECTIVE AND SUMMARY	1-1
1.1 Introduction	1-1
1.2 CCOS Goals and Technical Objectives.....	1-3
1.2.1 Objectives A - Planning and Preparation for the CCOS Field Study	1-3
1.2.2 Objectives B - Emission Inventory Development	1-6
1.2.3 Objectives C - Preparation, Execution and Evaluation of Air Quality Simulation Modeling System	1-6
1.2.4 Objectives D - Data Analysis	1-8
1.3 Basis for CCOS Field Measurement Program.....	1-10
1.3.1 Analysis of Past Ozone Data	1-11
1.3.2 Cluster Analysis of High Ozone Days.....	1-11
1.3.3 Meteorological Scenarios by Weather Map Analysis	1-12
1.3.4 Episode Forecasting and Selection.....	1-21
1.4 Overview of CCOS Field Measurements	1-22
1.4.1 Surface Meteorological and Air Quality Measurements	1-23
1.4.2 Aloft Meteorology and Air Quality Measurements.....	1-26
1.4.3 Complementary Measurement Programs	1-30
1.4.4 Consideration of Measurement Alternatives	1-31
1.5 Applications of CCOS Data for Evaluation of Air Quality Modeling Systems.....	1-31
1.5.1 Meteorological Models.....	1-32
1.5.2 Emission Inventories	1-33
1.5.3 Air Quality Models.....	1-34
1.5.4 Plume in Grid Module Evaluation.....	1-35
1.6 Corroborative Data Analysis	1-36
1.6.1 Contribution of Transported Pollutants to Ozone Violations in Downwind Areas.....	1-36
1.6.2 VOC Versus NO _x Sensitivity.....	1-37
1.7 Funding.....	1-38
2.0 BASIS FOR THE FIELD STUDY PLAN	2-1
2.1 CCOS Study Area.....	2-1
2.2 Ozone Air Quality Standards and SIP Requirements.....	2-3
2.3 Ambient Trends in Ozone and Precursor Gases	2-5
2.3.1 Trends in Ozone Exceedances	2-5
2.3.2 Spatial and Temporal Patterns of Ozone Precursors	2-7
2.4 Emissions and Source Contributions.....	2-7
2.5 Central California Summer Meteorology and Ozone Climatology.....	2-8
2.5.1 Typical Large-Scale Meteorological Features.....	2-8
2.5.2 Mesoscale Meteorological Features in the CCOS Study Region.....	2-9
2.5.3 Major Transport Couples in Central California.....	2-12

TABLE OF CONTENTS (continued)

	<u>Page</u>
2.5.4 Meteorological Scenarios Associated with Ozone Exceedances	2-14
2.6 Atmospheric Transformation and Deposition	2-21
2.6.1 Ozone Formation	2-21
2.6.2 Heterogeneous Reactions and Ozone - Secondary Aerosol Formation.....	2-32
2.6.3 Role of Ozone Precursors from Natural Sources	2-36
2.6.4 Relative Effectiveness of VOC and NO _x Controls	2-36
2.6.5 Atmospheric Deposition.....	2-37
2.7 Conceptual Model of Ozone Episodes and Transport Scenarios of Interest	2-37
2.7.1 Current Conceptual Model of Ozone Formation and Transport	2-37
2.7.2 Implications of Change in Federal Ozone Standard on Conceptual Model ..	2-38
2.8 Review of previous SAQM studies and implications for CCOS measurement sites.....	2-39
3.0 REQUIREMENTS FOR AIR QUALITY MODELING SYSTEMS AND DATA ANALYSIS.....	3-1
3.1 Modeling System Inputs.....	3-1
3.1.1 Meteorological Modeling	3-1
3.1.2 Emission Inventory Development	3-4
3.1.3 Air Quality Modeling	3-12
3.2 Model Evaluation	3-14
3.2.1 Evaluation of Meteorological Modeling	3-14
3.2.2 Evaluation of Emission Inventory Estimates	3-15
3.2.3 Air Quality Model Evaluation	3-20
3.3 Data Analysis Methods.....	3-21
3.3.1 Accuracy, Precision, Validity, and Equivalence of Field Measurements	3-22
3.3.2 Spatial, Temporal, and Statistical Distributions of Air Quality Measurements.....	3-24
3.3.3 Meteorological Transport Phenomena	3-26
3.3.4 Meteorological Dispersion Processes	3-27
3.3.5 Characterize Pollutant Fluxes.....	3-28
3.3.6 Characterize Chemical and Physical Interactions	3-28
3.3.7 Characterize Episodes	3-31
3.3.8 Observation-Driven Methods	3-31
3.3.9 Contribution of Transported Pollutants to Ozone Violations in Downwind Areas.....	3-32
3.3.10 Contributions of Elevated NO _x Sources to Downwind O ₃	3-32
3.3.11 Deposition Studies.....	3-33
3.3.12 Reformulate the Conceptual Model.....	3-34
4.0 CCOS FIELD MEASUREMENT PROGRAM	4-1
4.1 Study Design Principles	4-1
4.2 Study Domain.....	4-2
4.3 Study Period	4-2

TABLE OF CONTENTS (continued)

	<u>Page</u>
4.4 Surface Meteorological Measurements	4-3
4.5 Surface Air Quality Measurements	4-4
4.5.1 CCOS Type 0 Supplemental Monitoring Sites	4-5
4.5.2 CCOS Type 1 Supplemental Monitoring Sites	4-5
4.5.3 CCOS Type 2 Supplemental Monitoring Sites:	4-6
4.5.4 CCOS Research Sites	4-7
4.6 Upper Air Meteorological Network	4-8
4.7 In-Situ Aircraft Measurements	4-9
4.8 Consideration of Alternative Vertical Ozone Measurements.....	4-11
4.9 Measurements for Special Studies.....	4-12
5.0 BUDGET ESTIMATES	5-1
6.0 PROGRAM MANAGEMENT PLAN AND SCHEDULE.....	6-1
6.1 CCOS Management Structure	6-1
6.1.1 Policy Committee	6-1
6.1.2 Technical Committee.....	6-1
6.1.3 Principal Investigators	6-2
6.1.4 Meteorological Working Group	6-3
6.1.5 Emissions InventoryWorking Group.....	6-3
6.1.6 Field Coordinator.....	6-3
6.1.7 Quality Assurance Officer.....	6-7
6.1.8 Data Manager	6-7
6.1.9 Measurement Investigators.....	6-8
6.1.10 Data Analysis and Modeling Investigators.....	6-8
6.2 Schedule	6-9
7.0 REFERENCES	7-1
A. MEASUREMENT METHODS	
A.1 Surface Meteorology	A-1
A.1.1 Surface Wind Speed and Direction	A-1
A.1.2 Surface Relative Humidity	A-2
A.1.3 Surface Temperature	A-3
A.1.4 Surface Pressure	A-3
A.1.5 Solar Radiation	A-3
A.2 Upper-Air Wind Speed, Wind Direction, and Temperature.....	A-3
A.2.1 Radar Wind Profilers	A-3
A.2.2 Radio-Acoustic Sounding Systems (RASS).....	A-4
A.2.3 Acoustic Sounders (Sodars)	A-4
A.2.4 Radiosondes.....	A-5
A.2.5 Tethered Balloons.....	A-5
A.2.6 Sonic Anemometers.....	A-6

TABLE OF CONTENTS (continued)

	<u>Page</u>
A.3 Routine Surface Air Quality	A-6
A.3.1 Ozone.....	A-7
A.3.2 Nitrogen Oxides	A-8
A.3.3 Photochemical Assessment Monitoring Stations (PAMS) Program	A-9
A.4 Supplemental Measurements of Ozone	A-10
A.4.1 Ozonesondes.....	A-10
A.4.2 Ozone Aloft — Lidar Measurements	A-11
A.5 Supplemental Measurements of Oxidized Nitrogen Species	A-16
A.5.1 NO ₂ and PAN by Gas Chromatography with Luminol Chemiluminescence Detection.....	A-17
A.5.2 NO ₂ and HNO ₃ by Tunable Diode Laser Absorption Spectroscopy.....	A-18
A.5.3 NO ₂ , HONO, and NO ₃ Radical by Differential Optical Absorption Spectroscopy (DOAS)	A-18
A.5.4 Automated Particle Nitrate Monitor.....	A-18
A.6 In-Situ Instrumented Aircrafts.....	A-20
A.7 Supplemental Measurements of Volatile Organic Compounds	A-21
A.7.1 Collection and Analysis of Hydrocarbons and Oxygenated Species	A-21
A.7.2 Carbonyl Compounds.....	A-23
A.7.3 C8-C20 Hydrocarbons by Tenax Sampling and Analysis by GC/FID or GC/MS.....	A-24
A.7.4 Continuous Formaldehyde by Fluorescent Detection of Dihydrolutidine Derivative	A-24
A.7.5 Continuos GC/MS System	A-25
A1 MASTER VOC PARAMETER LIST	A1-1
B. QUALITY ASSURANCE	B-1
B.1 Quality Assurance Overview.....	B-3
B.2 Data Quality Objectives	B-3
B.3 Systems Audits	B-4
B.3.1 Field Systems Audits for Surface Monitoring Sites	B-4
B.3.2 Field Systems Audits for Aircraft Platforms	B-5
B.3.3 Laboratory Systems Audits	B-5
B.4 Performance Audits	B-5
B.4.1 Field Performance Audits of Surface Monitors.....	B-5
B.4.2 Field Performance Audits for Surface Meteorological Measurements	B-6
B.4.3 Field Performance Audits for Upper-Air Meteorology.....	B-7
B.4.4 Field Performance Audits for Aircraft Platforms	B-7
B.4.5 Laboratory Performance Audits for Chemical Analysis	B-7
C. DATA MANAGEMENT	C-1
C.1 Data Specifications.....	C-1
C.2 Data Formats	C-2

TABLE OF CONTENTS (continued)

	<u>Page</u>
C.3 File Names.....	C-3
C.4 Validation Flags.....	C-3
C.5 Data Validation Levels.....	C-3
C.6 Internet Server	C-5
C.7 Directory Structure	C-5
C.8 Data Processing	C-6
D. Elevated Plume Research Plan	D-1
D.1 Study Objectives.....	D-1
D.2 Scientific Background	D-1
D.3 Measurement Plan	D-6
D.4 Data Analysis and Model Evaluation.....	D-13
D.5 References	D-14

LIST OF TABLES (continued)

<u>Table No.</u>		<u>Page No.</u>
Table 1.4-1	Supplemental Surface Air Quality and Meteorological Measurements	1-25
Table 1.4-2	CCOS Upper-Air Meteorological Measurements	1-27
Table 2.1-1	Populations and Areas for Central California Metropolitan Statistical Areas ...	2-42
Table 2.3-1a	Linked Master Ozone Monitoring Site List	2-43
Table 2.3-1b	Ozone Monitoring Sites Linked in Time for Longer Period of Record	2-47
Table 2.3-2	Summary of Trends in Daily 1hr and 8hr Ozone Maxima during May-October, 1990-98	2-48
Table 2.3-3	Annual Maximum of Daily Maximum Ozone Concentrations in Central California During May to October, 1990-98.....	2-50
Table 2.3-4	Annual Exceedances of the 1-hr and 8-hr Ozone Standards in Central California During May to October, 1990-98.....	2-55
Table 2.3-5	Average Annual Exceedances of the 1-hr and 8-hr Ozone Standards in Central California by Month May to October, 1990-98.....	2-60
Table 2.3-6	Average Annual Exceedances of the 1-hr and 8-hr Ozone Standards in Central California by Day-of-the-Week.....	2-65
Table 2.4-1	1996 Daily Average ROG Emissions by Air Basins in the CCOS Domain	2-70
Table 2.4-2	1996 Daily Average NOx Emissions by Air Basins in the CCOS Domain.....	2-72
Table 2.5-1	May-October Climate Summaries for Selected Central California Cities (1961-1990 means).....	2-74
Table 2.5-2	Meteorological Scenarios by Weather Map Inspection	2-75
Table 2.5-3	Basin and Subbasin Exceedance Frequencies by Meteorological Scenario	2-76
Table 2.5-4	High-Ozone Episodes Identified by the Local Districts for Ozone Seasons 1996-98.....	2-77
Table 2.5-5	Cluster Analysis Days by Cluster with Subjective Scenario Type	2-81
Table 2.5-6	Descriptive Statistics of Meteorological Parameters for Identified Clusters	2-83
Table 2.7-1	Number of Exceedances and Ratios of 8-Hour and 1-Hour Parameters	2-84
Table 3.1-1	Emission Inventory Roles and Responsibilities	3-37
Table 3.1-2	Required Meteorological Files.....	3-38
Table 3.1-3	Typical Chemical Species in an Emission Inventory for Modeling.....	3-38
Table 4.5-1	CCOS Supplemental Surface Measurements	4-16
Table 4.5-2	CCOS Supplemental Surface and Air Quality and Meteorological Measurements.....	4-17

LIST OF TABLES (continued)

<u>Table No.</u>		<u>Page No.</u>
Table 4.6-1	Upper-Air Meteorological Measurement for CCOS	5-18
Table 5-1	Summary of Cost Estimates for the CCOS Field Measurement Program	5-2
Table 6.2-1	CCOS Schedule of Milestones.....	6-10
Table A.1-1	Meteorological Sensor Specifications	A-26
Table A.1-2	Air Quality Monitoring Site in Northern and Central California	A-27
Table A.1-3	PAMS Sites in the CCOS Area	A-32
Table A.1-4	PAMS Target Species	A-33
Table A.6.1	UCD Instrumentation	A-34
Table A.6.2	STI Instrumentation	A-35
Table D-1	Flight characteristics and instrumentation of Bell 205 Helicopter: TVA Environmental Research Center.....	D-8

LIST OF FIGURES

<u>Figure No.</u>		<u>Page No.</u>
Figure 1.3-1	Mean basin maximum 1-hr ozone for each cluster grouped by cluster and grouped by air basin	1-13
Figure 1.3.2	Maximum 1-hr ozone for 126 monitoring stations on 8/12/98, a cluster 1 day.	1-14
Figure 1.3.3	Maximum 8-hr ozone for 126 monitoring stations on 8/12/98, a cluster 1 day.	1-15
Figure 1.3.4	Maximum 1-hr ozone for 126 monitoring stations on 8/12/98, a cluster 2 day.	1-16
Figure 1.3.5	Maximum 8-hr ozone for 126 monitoring stations on 8/12/98, a cluster 2 day.	1-17
Figure 1.3.6	Maximum 1-hr ozone for 126 monitoring stations on 8/12/98, a cluster 3 day.	1-18
Figure 1.3.7	Maximum 8-hr ozone for 126 monitoring stations on 8/12/98, a cluster 3 day.	1-19
Figure 2.1-1	Overall study domain with major landmarks, mountains and passes.	2-85
Figure 2.1-2	Major political boundaries and air basins within central California.	2-86
Figure 2.1-3	Major population centers within central California.	2-87
Figure 2.1-4	Land use within central California from the U.S. Geological Survey.	2-88
Figure 2.1-5	Major highway routes in central California.	2-89
Figure 2.3-1	Annual basin maximum of 8-hour daily maximum ozone trends by location type	2- 90
Figure 2.3-2	Average 8-hour daily maximum ozone trends in central California by location type	2-91
Figure 2.3-3	Weekend/weekday effect on average 1-hour daily maximum ozone in central California by location type	2-92
Figure 2.6-1	Overview of ozone production in the troposphere.	2-93
Figure 2.6-2.	(A) Rate constant for the $O_3 + NO$ reaction with upper and lower bounds. (B) The uncertainty factor, $f(T)$	2-94
Figure 2.6-3	(A) Rate constant for the $CH_3O_2 + HO_2$ reaction with upper and lower bounds. (B) The uncertainty factor, $f(T)$	2-95
Figure 2.6-4	Atmospheric lifetimes of selected organic compounds with respect to a hydroxyl radical concentration of 7.5×10^6 molecules cm-3.....	2-96
Figure 2.6-5	Uncertainties in rate parameters for HO radical reactions with alkenes.	2-97
Figure 2.6-6	Relative sensitivity of ozone to reaction rate constants.	2-98
Figure 2.6-7	Mean values and 1σ uncertainties of maximum incremental reactivity values for selected hydrocarbons determined from Monte Carlo simulations.	2-99

LIST OF FIGURES (continued)

<u>Figure No.</u>		<u>Page No.</u>
Figure 2.8-2	Plot of 1-hr ozone concentrations in central California at midnight after two simulated days	2-100
Figure 2.8-2	Plot of 1-hr ozone concentrations in central California at midnight after two simulated days	2-101
Figure 2.8-3	Plot of 1-hr ozone concentrations in central California at noon on the third simulated day	2-102
Figure 2.8-4	Plot of 1-hr ozone concentrations in the vertical along a north – south cross section through the center of central California	2-103
Figure 2.8-5	Plot of 1-hr ozone concentrations in the vertical along a west – east cross section through central California along a line running from the San Francisco Bay Area through Sacramento to the front range	2-104
Figure 2.8-6	Plot of formaldehyde concentrations at midnight after two simulated days....	2-105
Figure 2.8-7	Plot of NO concentrations at 1:00 PM on the second simulated day	2-106
Figure 3.1-1	File typically required by photochemical air quality model.	3-39
Figure 3.2-1	Average source contribution estimates of ambient hydrocarbons at Rider College, NJ during summer, 1995 by time of day. Source: Fujita and Lu, 1998	3-40
Figure 3.2-3	Wind directional dependence of source contributions by time of the day at Rider College, NJ during summer, 1995.....	3-41
Figure 4.4-1	Central California surface meteorological networks and measurement locations.	4-23
Figure 4.4-2	Surface meteorological observables measured in the combined central California meteorological network.....	4-24
Figure 4.5-1	Existing routine O ₃ and NO _x monitoring sites.....	4-25
Figure 4.5-2	CCOS supplemental air quality and meteorological monitoring sites and Photochemical Assessment Monitoring Stations	4-26
Figure 4.6-1	Upper air meteorological measurements during the summer campaign, including annual average study sites and NEXRAD (WSR-88D) profilers.	4-27
Figure 4.6-2	Upper air meteorological measurement network indicating operating agency.....	4-28
Figure A.1-1	Ultraviolet Absorption Spectra of Ozone, Sulfur Dioxide, and Nitrogen Dioxide	A-36
Figure A.1-2	Schematic diagram of NOAA's airborne ozone lidar.	A-37
Figure D-1	Typical ozone isopleth. The maximum ozone concentrations have been	

removed to allow the structure at lower NOx and VOC concentrations to be seen.....	D-3
Figure D-2 Ozone efficiency in terms of moles of ozone produced per moles of NOx converted to NOy.	D-4
Figure D-3 Bell 205 Helicopter: TVA Environmental Research Center.	D-5
Figure D-4 Proposed flight plans for plume measurement experiments.	D-12
Figure D-5 Estimated NOx concentrations for the plume from the Pittsburgh electric power generating station. The NOx concentrations were calculated from a simple dispersion model.	D-13